2 ### OFFICE OF NAVAL RESEARCH Contract N00014-85-K-0772 Work Unit No. 4326-808 #### **TECHNICAL REPORT NO. 139** A Ferracarborane Analogue to [Fp]⁻. Synthesis and Reactions of [closo-3,3-(CO)₂-3,1,2-FeC₂B₉H₁₁]²- by Sharon S. Lee, Carolyn Knobler, and M. Frederick Hawthorne* Prepared for Publication in Organometallics University of California at Los Angeles Department of Chemistry and Biochemistry Los Angeles, California 90024 April, 1991 A-1 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 91-07105 | REPORT DOCUMENTATION PAGE | | | | | | | | | | |--|--|---------------------|---|---|--------------------|------------|-------------|---------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | Distribution list enclosed | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 139 | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | UCLA | | Biochem. | 6b. OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION Office of Naval Research | | | | | | | 405 Hil
Los Ang | oung Hall
Lgard Aven
geles, CA | iue
90024 | 7b. ADDRESS (City, State, and ZIP Code) Department of the Navy Arlington, VA 22217 | | | | | | | | Ba. NAME OF I
ORGANIZA'
Office | TION | nsoring
Research | 8b OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | Bc. ADDRESS (C | ity, State, and | ZIP Code) | <u> </u> | 10 SOURCE OF | FUNDING NUMBER | S | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | | WORK UNIT
ACCESSION NO | | | 11. TITLE (Inclu | 11. TITLE (Include Security Classification) A Ferracarborane Analogue to [Fp]. Synthesis and Reactions of [closo-3,3-(CO)2-3,1,2-FeC2B9H11]2 | | | | | | | | | | 12 PERSONAL | AUTHOR(S)
Share | on S. Lee, Car | rolyn Knobler, a | nd M. Freder | rick Hawthor | ne | | | | | 13a TYPE OF REPORT 13b TIME COVERED FROM TO TO | | | | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 7-24-91 | | | | | | | 16 SUPPLEMENTARY NOTATION To be published in Organometallics | | | | | | | | | | | 17 | COSATI | CODES | 18 SUBJECT TERMS (C | ontinue on revers | e if necessary and | identi | fy by bloci | k number) | | | FIELD | GROUP | SUB-GROUP | | | | | | | | | | | | carbonyl | borane, dicarbollide, iron, iron | | | | | | | Reduction of [closo-3,3,3-(CO) ₃ -3,1,2-FeC ₂ B ₂ H ₁₁] (1) with 2 equiv of sodium naphthalide affords the high-yield synthesis of a formal iron(0) ferracarborane dianion [closo-3,3-(CO) ₂ -3,1,2-FeC ₂ B ₂ H ₁₁] ²⁻ (3), as monitored by ¹¹ B NMR spectroscopy. Complex 3 serves as a nucleophile in a variety of alkylation, acylation, and metalation reactions to yield ferracarborane anions of the type [closo-3,3-(CO) ₂ -3-L-3,1,2-FeC ₂ B ₂ H ₁₁] ¹⁻ (4, L ⇒ CH ₃ ; 5, L = CH ₂ C ₆ H ₆ ; 6, L = COCH ₃ ; 7, L = SnC ₆ H ₆). The molecular structure of [N(C ₂ H ₆) ₄][7] has been determined by X-ray diffraction techniques. Compound 7 crystallized in the triclinic space group P½ with a = 11.209 (1) Å, b = 13.026 (1) Å, c = 13.595 (1) Å, a = 79.959 (3)°, β = 84.143 (3)°, γ = 66.060 (2)°, V = 1785 ų, and Z = 2. In situ reactions of 3 with allyl and methylallyl chloride followed by subsequent loss of CO induced by ultraviolet radiation, resulted in the isolation of the corresponding η³-allyl derivatives, [closo-3-CO-3-(η³-CH ₂ CRCH ₂)-3,1,2-FeC ₂ B ₂ H ₁₁] (8, R = H; 9, R = CH ₃). The structure of 8 as the PPN* salt was also elucidated by single-crystal X-ray diffraction and found to crystallize in the monoclinic space group P2 ₁ /m with a = 9.1250 (7) Å, b = 25.011 (2) Å, c = 18.517 (2) Å, β = 91.328 (3)°, V = 4225 ų, and Z = 4 (two crystallographically different half-anions and one cation in the asymmetric unit). Migratory 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DTIC USERS | | | | | | | | | | | | F RESPONSIBLE | | RPT LIDTIC USERS | 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | | | | | | | M. F. Hawthorne (213)825-7378 | | | | | | | | | | #### 19. Abstract (cont.) insertion of alkyls was demonstrated in the preparation of $\{closo\text{-}3\text{-}CO\text{-}3\text{-}COCH_5\text{-}3\text{-}P(CH_2)_3\text{-}3,1,2\text{-}FeC_2B_2H_{11}\}$ (10) by heating 4 and excess $P(CH_3)_3$ in THF for 7 days at the reflux temperature. A single-crystal X-ray diffraction study of [PPN][10] is reported. Complex 10 crystallized in the triclinic space group P^{I} with a=10.086 (4) Å, b=15.390 (6) Å, c=17.027 (7) Å, $\alpha=112.636$ (8)°, $\beta=96.647$ (8)°, $\gamma=100.206$ (9)°, V=2351 ų, and Z=2. The closo 12-vertex icosahedral geometry composed of a polyhedral FeC_2B_3 - d_6 framework and pseudooctahedral coordination exhibited by the iron atom are common structural features displayed by all three of the ferracarboranes that were characterized crystallographically. ## A Ferracarborane Analogue to [Fp]⁻. Synthesis and Reactions of [closo-3,3-(CO)₂-3,1,2-FeC₂B₉H₁₁]²⁻ Sharon S. Lee, Carolyn B. Knobler, and M. Frederick Hawthorne* Department of Chemistry and Biochemistry, University of California, Los Angeles, Los Angeles, California 90024 Received July 6, 1990 Reduction of [closo-3,3,3-(CO)₃-3,1,2-FeC₂B₉H₁₁] (1) with 2 equiv of sodium naphthalide affords the high-yield synthesis of a formal iron(0) ferracarborane dianion [closo-3,3-(CO)₂-3,1,2-FeC₂B₉H₁₁]²⁻ (3), as monitored by ¹¹B NMR spectroscopy. Complex 3 serves as a nucleophile in a variety of alkylation, acylation, and metalation reactions to yield ferracarborane anions of the type [closo-3,3-(CO)₂-3-L-3,1,2-FeC₂B₉H₁₁]⁻ (4, L = CH₃; 5, L = CH₂C₆H₅; 6, L = COCH₃; 7, L = SnC₆H₅). The molecular structure of [N(C₂H₅)₄][7] has been determined by X-ray diffraction techniques. Compound 7 crystallized in the triclinic space group P\bar{1} with a = 11.209 (1) Å, b = 13.026 (1) Å, c = 13.595 (1) Å, \alpha = 79.959 (3)^{\alpha}, \beta = 84.143 (3)^{\alpha}, \gamma = 66.060 (2)^{\alpha}, V = 1785 Å³, and Z = 2. In situ reactions of 3 with allyl and methylallyl chloride followed by subsequent loss of CO induced by ultraviolet radiation, resulted in the isolation of the corresponding \(\eta^3\text{-allyl derivatives}\), [closo-3-CO-3-(\eta^3\text{-CH}_2CRCH_2)-3,1,2\text{-FeC}_2B₉H₁₁]⁻ (8, R = H; 9, R = CH₃). The structure of 8 as the PPN⁺ salt was also elucidated by single-crystal X-ray diffraction and found to crystallize in the monoclinic space group P2₁/m with a = 9.1250 (7) Å, b = 25.011 (2) Å, c = 18.517 (2) Å, \beta = 91.328 (3)^{\alpha}, V = 4225 Å³, and Z = 4 (two crystallographically different half-anions and one cation in the asymmetric unit). Migratory insertion of alkyls was demonstrated in the preparation of [closo-3-CO-3-COCH₃-3-P(CH₃)₃-3,1,2-FeC₂B₉H₁₁]⁻ (10) by heating 4 and excess P(CH₃)₃ in THF for 7 days at the reflux temperature. A single-crystal X-ray diffraction study of [PPN][10] is reported. Complex 10 crystallized in the triclinic space group P\bar{1} with a = 10.086 (4) Å, b = 15.390 (6) Å, c = 17.027 (7) Å, \alpha = 112.636 (8)^{\alpha}, \beta = 96.647 (8)^{\alpha}, \gamma = 100.206 (9)^{\alpha}, V = 2351 Å³, and #### 01/1113/86/2 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1
9 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 |